

A major purpose of the Technical Information Center is to provide the broadest dissemination possible of information contained in DOE's Research and Development Reports to business, industry, the academic community, and federal, state and local governments.

Although a small portion of this report is not reproducible, it is being made available to expedite the availability of information on the research discussed herein.

Los Alamos National Laboratory is operated by the University of California for the United States Department of Energy under contract W-7405-ENG-36

LA-UR--85-1829 DE85 012767

TITLE: THE INITIAL INCREASE, "PEAKING EFFECT", IN THE INTERNAL FRICTION OF COPPER FLLOWING PULSED NEUTRON AND ELECTRON IRRADIATION

AUTHOR(S): H. M. SIMPSON, D. M. PARKIN, J. A. GOLDSTONE, J. W. HEMSKY

SUBMITTED TO: EIGHTH INTERNATIONAL CONFERENCE ON INTERNAL FRICTION AND ULTRASONIC ATTENUATION IN SOLIDS, JUNE 3-6, 1985, URBANA, ILLNOIS

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any logal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endersoment, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed berein do not necessarily state or reflect those of the United States Government or any agency thereof.

By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royally-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes, The Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the Contribution of the publisher identify this article as work performed under the auspices of the contribution of the publisher identify the article as work performed under the auspices of the contribution of the publisher identify the article as work performed under the auspices of the contribution of the contr

(Mag)

The Initial Increase, "Feaking Effect", in the Internal Friction of Copper Following Pulsed Neutron and Electron Irradiation

- H. M. Simpson, Physics Department, University of N. Carolina, Charlotte, NC, 28223 1519303
 - D. M. Parkin and J. A. Goldstone, Los Alemos National Laboratory, $g_{SI} = 2475$ Los Alemos, NN 87545
 - J. W. Hemsky, Physics Department, Wright State University, Dayton, OH 45435 950 0757

RESUME - Under certain experimental conditions the internal friction in metals can first increase and following prolonged irradiation decrease. Many models have been proposed to account for this "peaking effect"; however, in many of the cases, no effort is made to distinguish between the influence of interstitials and/or vacancies. To determine the nature of the point defect responsible for the peaking effect in high purity copper, we have performed a series of pulsed irradiations using neutrons and electrons. In all of the experiments an initial very rapid rise in the internal friction and Young's modulus was observed. These data show that a first diffusing defect is responsible for the peaking effect: i.e. the interstitial.

Abstract - Under certain experimental conditions the internal friction in metals can first increase and following prolonged irradiation decrease. Many models have been proposed to account for this "peaking offect": however, in many of the cases, no effort is made to distinguish between the influence of interstitials and/or vacancies. To determine the nature of the point defect responsible for the peaking effect in high purity copper, we have performed a series of pulsed irradiations using neutrons and electrons. In all of the experiments an initial very rapid rise in the Internal friction and Young's modulus was observed. These data show that a fast diffusing defect is responsible for the peaking effect: i.e. the interstitial.

I - INTRODUCTION

Early experiments on the effects of irradiation on the internal friction in metals /1/ were interpreted on the basis of the vibrating string model proposed by Kochler /2/ and extended by Granato and Lucke /3/. In this model radiation produced defeats created in the lattice migrate to and firmly anchor (pin) the dislocations at random points. This leads to a shortening of the average dislocation length with a corresponding decrease in the damping and an increase in the modulus. Numerous experimental results have been explained using this model with varying degrees of success. This picture had to be modified in 1971 when Simpson and Sosia 74,57 showed that under special experimental conditions, the internal friction first increased dramatically at the easet of irradiation and following prolonged irradiation the damping decreased to well below its pee-irradiation value. Such behavior has been named the "Peaking Effect" (PE). The modulus increased monotonically during the treadlation. Following this preliminary work, PE has been observed in numerous metals and under various experimental conditions /5 17/. The Important aspects of the PB have recently been summarized by Minter et al. /18/ and by Folthem /19/. None of those models have been entirely successful in describing PE. Separation of the effects due to interativials and vacancies during irradiation has been a major obstacle in understanding PR. Simpson and Karkhoff /15,20/ were able to show that vacancies can only pin dislocations implying that PE is due to the interaction of interatitials with dislocations. Pulse irradiations

have also been conducted /16,21-24/, however the long pulse duration (tens of seconds to an hour) has hampered separation of defect effects.

To unravel the nature of the defect that causes PE during irradiation, we performed a series of pulsed neutron (40µsec) and electron (0.4 second, J MeV) irradiations on a copper sample over a temperature span form 310 to 430 K. In addition the flux dependence was examined. Results are interpreted in light of the current models of PR

II - EXPERIMENTAL PROCEDURE AND RESULTS

Experimental details are similar to our previous work /13,25/. The pulsed neutron experiments were using a fast-burst assembly which produces a fission-like spectrum of about 40µsec duration leading to a fluence of 10 m/m². Blectron irradiations were performed using 1.0 NeV electrons in 0.4 second pulses generated by a mechanical shutter. Table 1 lists the fluences for the constant temperature data. The PE for this sample was characterized by performing a continuous electron irradiation at 370K. A well defined peak is observed with a height of 1.4 and a modulus defect of 4.5% is exhibited. This behavior is typical of that shown by most experimenters.

A series of pulsed irradiations at 37CK were performed with a variation in fluence of about a factor of ten. A very rapid rise in the decrement occurs during the first tens of seconds with little change occurring after the first couple hundreds of seconds (see figure ia). Electron irradiations produce ten times the number of defects as neutron irradiations, thereby producing a larger initial increase in the decrement. The maximum value of δ/δ scales linearly with dose. A gradual decrease in the damping occurs after the first couple of hundred seconds, this behavior is not the same as the penk produced during continuous irradiation, and therefore will be referred to as an anomalous peak. Modulus measurements recorded simultaneously show a monotonic increase as a function of time (see figure 1b). As with the decrement data, most of the increase occurs in the first tens of seconds. A series of pulsed neutron and electron irradiations at constant dose were performed over the temperature range 310 to 430K. Note the strong temperature dependence of the decrement (figure 2a). Modulus data shown in figure 2b reflects the same general trends as observed for the decrement data, particularly the strong temperature dependence.

III - DISCUSSION

The data for both pulsed electron and neutron irradiations show essentially the same time, dose, and temperature dependent behavior. For all experiments, the data show a very rapid rise (within tens of seconds) of the decrement and modulus, however this response is not instantaneous. A second universal feature is the slow decrease in the decrement and a slow increase in the modulus at long times. This peak in the decrement is not PE since the value of δ/δ = 1.4 is not reached even in the case of electron irradiations. For neutron irradiations, the number of defects arriving at dislocations is a factor of hundred loss (ten less in fluence and ten less in free defect production per particle). Thus an anomalous peak is observed in the data.

As pointed out in the introduction, there are many models to account for PE. These range from the original dragging model of Simpson and Sosin /4/ with extensions by Ogurtani /20,27/ and Lucke and Oranato /28/ to the most recent "hysteretic" model proposed by Feltham /10/. Since all of these models can by proper choice of parameters "fit" a selected set of PE data, the present experiments are interpreted only in terms of the most general features of the models. Be they "hysteretic" or "relaxational", it is of major importance to determine whether the PE is caused by the long range interaction (global effects) of defects with or by action directly on the dislocations. Since the data clearly above that a fast diffusing defect is first created in the good lattice and subsequently migrates to the dislocation, the

"global effects" models /16,17,24,29/ can be ruled out since they require an instantaneous PE. The current experiments do not address the question of amplitude, frequency, and sample preparation dependence so that no definitive selection from the remaining models can be made.

One of the most interesting features of the isodose data is the strong temperature dependence of the maximum in the decrement and the modulus defect after the first few hundred seconds. Since the same number of defects were created, one would expect the final values of the decrement and modulus to be temporature independent: i.e. only time dependence should be observed. The observed temperature dependence could be due to (1) complicated diffusion kinetics which allow more defects to reach dislocation at higher temperatures or (2) to the temperature dependence of dislocation parameters. No current model sufficiently addresses these possibilities, such as adding temporature dependence to the dragging model. Clearly additional experiment are needed before this temperature dependence will be fully understood.

IV - CONCLUSIONS

Qualitative analysis of pulsed neutron and electron irradiation shows that the peaking effect is due to the short range interaction of point defects with dislocutions as opposed to some long range "global effect". This defect is identified as the fast diffusing interstitial which is created in the good lattice and subsequently diffuses rapidly to the dislocations. Following the depletion of the free interstitials, vacancies slowly diffuse to the dislocations and produce pinning. This leads to a reduction of internal friction. Work supported by the U. S. Department of Energy.

REFERENCES

- Brailsford, A. D., in <u>Dinlocation Modeling of Physical Systems</u>, ed. M. F. Ashby et al. (Pergamon Press, New York, 1981) p. 430.
- Kochler, J. S., in Imperfections in Nearly Perfect Crystals (Wiley , New York, 1951) p. 197.
- Orannto, A. V. and Lucke K., J. Appl. Phys. 27 (1956) 583 and 789.
- 141 Simpson, H. M., Sosin, A. and Johnson, D. F., Phys. Rev. <u>B5</u> (1972) 1382 and Taga,
- Simpson, H. M., Sosin, A., Edwards, Gary R. and Selffert, S. L., Phys. Rev. Letter 26_ (1971) 897.
- Selffert, S. L., Simpson, H. M. and Soeln, A., J. Appl. Phys. 27 (1973) 3404.
- /7/ Minter, C., Lauzier, J., Esnouf, C. and Fantozzi, G., Phys. Stat Sol.(n) 71 (1982) 381.
- 78/ Caro, A. and Momilno, M., Scripta Met. 13 (1979) 1073.
- /9/ Rahmuralla, H. and Burdett, C. F., J. Materials Science 12 (1977) 2396.
- /10/ Netlsen, R. L., Thesis, Unviersity of Pittsburgh (1908).
- 711/ Girard, P., Lauzier, J. and Minier, C., in Proceedings of Third European Conf. on Internal Priction and Ultrasonic Attenuation in Solids, ed. C. C. Smith, (Pergamon, New York, 1980). p. 97.
- /12/ Blelig, G. A., J. Appl. Phys. 52 (1981) 5684
- /13/ Roberts, J. A., PhD thesis, SUNY at Stony Brook, 1978.
- 714/ Sosin, A. and Simpson, H. M., J. Appl. Phys. 40 (1978) 188.
- /15/ Stapson, H. M. and Korkhoff, S. J., Rad. Effects 27 (1976) 191 and 199.
- 716/ Caro, J. A. and Moudluo, M., J. Appl. Phys. <u>52</u> (1981) 7147.
- /17/ Caro, J. A. and Mondino, M., J. Phys. Parts 42 (1961) C5 295.
- /18/ Minier, C., Lauzier, J., Esnouf, C. and Fantozzi, G. J. Phys. Paris 44 (1983)
- /19/ Feltham, P., Pall. Mag. <u>A49</u> (1984) 727.
- /20/ Simpson, H. M. and Kerkhoff, S. J. Phys. Rev. Let. 33 (1974) 155.
- /21/ Simpson, H. M., Sosia, A. and Johnnon, D. F., J. Appl. Phys. 44 (1973) 1435 .
- /22/ Pare, V. K. and Thompson, D. O., Acta Mat. 10 (1962) 362.
- /23/ Pare, V. K., Ouberman, H. D. and DeNea, P. B., J. Appl. Phys. 45 (1974) tol5.
- /24/ Caro, J. A., Olaus, N. E. and Mondino, M., J. Appl. Phys. <u>53</u> (1982) 4854.

- /25/ Goldstone, J. A., Parkin, D. M. and Simpson, H. N., J. Appl. Phys <u>51</u> (1980) 3684 and 3690.
- /26/ Ogurtoni, T. O., Phys. Rev. B21 (1980) 4373, J. Phys. 42 (1981) C5-235.
- /27/ Ogurtoni, T. O. and Seeger, A., Phys. Rev. <u>B29</u> (1984) 1728. /28/ Lucke, K. and Granato, A. V., J. Phys. <u>42</u>, C5-327 (1981) and Phys. Rev. <u>B24</u> (1981) 6991.
- /29/ Seeger, A., Internal Friction and Ultrasonic Attentuation in Solida, ed. D. Lenz and X. Lucke, (Springer-Verlag, Berlin, 1975), 2, 232.

Table 1 Pulsed Neutron and 1 MeV Blectron Irradiations at 370 K

Neutron Dose (10 ¹⁴ n/m)		Blectron Dose (10 ¹⁶ e/m)	
On	0	0e	0
1n	1.49	1 e	0.95
2n	5.78	2e	3.12
3n	9.58	3e	9.68
4n	15.1	4e	30.6

Figure 1: (a) Normalized decrement neutron frindlations listed in table 1. (b) Modulas change corresponding in data in figure a.

Figure 2: (a) Normalized date for data decrement data for electron irradiations from 310 to 410 K. (b) Modulus change corresponding co data in figure a.